Theoretical Perspective on Electromagnetic Radiation at RHIC Ralf Rapp Cyclotron Institute + Dept of Phys & Astro Texas A&M University College Station, USA 2012 RHIC & AGS Annual Users' Meeting BNL (Upton, NY), 12.06.12 # 1.) Intro: EM Spectral Function + Fate of Resonances $$\frac{dN_{ee}}{d^4xd^4q} = \frac{-\alpha_{\text{em}}^2}{\pi^3M^2} f^B(q_0,T) \operatorname{Im} \Pi_{\text{em}}(M,q;\mu_B,T)$$ #### • Electromagn. spectral function - \sqrt{s} < 2 GeV : non-perturbative - $\sqrt{s} > 2$ GeV: perturbative ("dual") #### Vector resonances "prototypes" - representative for bulk hadrons: neither Goldstone nor heavy flavor #### Modifications of resonances - hadron gas → Quark-Gluon Plasma - realization of transition? # 1.2 Phase Transition(s) in Lattice QCD - cross-over(s) \leftrightarrow smooth EM emission rates across T_{pc} - chiral restoration in "hadronic phase"? (low-mass dileptons!) - hadron resonance gas $\frac{\langle\!\langle \bar{q}q \rangle\!\rangle (T, \mu_B)}{\langle \bar{q}q \rangle} = 1 \sum_h \frac{\varrho_h^s \Sigma_h}{m_\pi^2 f_\pi^2} \simeq 1 \frac{T^2}{8f_\pi^2} \frac{1}{3} \frac{\varrho_N}{\varrho_0} \cdots$ # **Outline** #### 2.) Chiral Symmetry Breaking in Vacuum • Hadron Spectrum + Sum Rules #### 3.) Axial-/Vector Spectral Function in Medium - Hadronic Theory - QGP + Lattice QCD - Assessing Chiral Restoration #### 4.) EM Probes at RHIC - In-Medium Spectrometer - Thermal Photons - P_t Spectra + Collectivity #### 5.) **Conclusions** # 2.1 Chiral Symmetry + QCD Vacuum $\mathcal{L}_{QCD}(m_{u,d} \approx 0)$: flavor + "chiral" (left/right) invariant #### "Higgs" Mechanism in Strong Interactions: • qq attraction ⇒ condensate fills QCD vacuum! $$\langle 0 | \overline{q}q | 0 \rangle = \langle 0 | \overline{q}_L q_R + \overline{q}_R q_L | 0 \rangle \approx -5 f m^{-3}$$ **Spontaneous Chiral Symmetry Breaking** #### **Profound Consequences:** - effective quark mass: $m_q^* \propto \langle 0 | \overline{q}q | 0 \rangle$ \leftrightarrow mass generation! - near-massless Goldstone bosons $\pi^{0,\pm}$ - "chiral partners" split: $\Delta M \approx 0.5 \text{GeV}$ # 2.2 Chiral (Weinberg) Sum Rules - Quantify chiral symmetry breaking via observable spectral functions - Vector (\mathbf{p}) Axialvector $(\mathbf{a_1})$ spectral splitting $$I_n = -\int \frac{ds}{\pi} s^n \left(Im \Pi_V - Im \Pi_A \right)$$ $$I_{n} = -\int \frac{ds}{\pi} s^{n} \left(Im \Pi_{V} - Im \Pi_{A} \right) \qquad I_{-2} = \frac{1}{3} f_{\pi}^{2} r_{\pi}^{2} - F_{A} , \qquad I_{-1} = f_{\pi}^{2} ,$$ [Weinberg '67, Das et al '67] $$I_{0} = -2m_{q} \langle 0 | \overline{q} q | 0 \rangle, \quad I_{1} = c \alpha_{s} \langle 0 | (\overline{q} q)^{2} | 0 \rangle$$ • Key features of updated "fit": [Hohler+RR '12] $\rho + a_1$ resonance, excited states ($\rho' + a_1'$), universal continuum (pQCD!) #### 2.2.2 Evaluation of Chiral Sum Rules in Vacuum pion decay constants chiral quark condensates - vector-axialvector splitting (one of the) cleanest observable of spontaneous chiral symmetry breaking - promising starting point to search for chiral restoration # 2.3 QCD Sum Rules: ρ and a₁ in Vacuum • dispersion relation: $$\int_{0}^{\infty} \frac{ds}{s} \frac{Im\Pi_{\alpha}(s)}{Q^{2} + s} = \frac{\Pi_{\alpha}(Q^{2})}{Q^{2}}$$ [Shifman, Vainshtein+Zakharov '79] • <u>lhs:</u> hadronic spectral fct. • <u>rhs:</u> operator product expansion $$\frac{1}{M^2} \int_0^\infty ds \frac{\rho_V(s)}{s} e^{-s/M^2} = \frac{1}{8\pi^2} \left(1 + \frac{\alpha_s}{\pi} \right) + \frac{m_q \langle \bar{q}q \rangle}{M^4} + \frac{1}{24M^4} \langle \frac{\alpha_s}{\pi} G_{\mu\nu}^2 \rangle - \frac{56\pi\alpha_s}{81M^6} \langle \mathcal{O}_4^V \rangle \dots$$ $$\frac{1}{M^2} \int_0^\infty ds \frac{\bar{\rho}_A(s)}{s} e^{-s/M^2} = \frac{1}{8\pi^2} \left(1 + \frac{\alpha_s}{\pi} \right) + \frac{m_q \langle \bar{q}q \rangle}{M^4} + \frac{1}{24M^4} \langle \frac{\alpha_s}{\pi} G_{\mu\nu}^2 \rangle + \frac{88\pi\alpha_s}{81M^6} \langle \mathcal{O}_4^A \rangle \dots$$ • 4-quark + gluon **condensate** dominant # **Outline** #### 2.) Chiral Symmetry Breaking in Vacuum • Hadron Spectrum + Sum Rules #### 3.) Axial-/Vector Spectral Function in Medium - Hadronic Theory - QGP + Lattice QCD - Assessing Chiral Restoration #### 4.) EM Probes at RHIC - In-Medium Spectrometer - Thermal Photons - P_t Spectra + Collectivity #### 5.) **Conclusions** #### 3.1 Vector Mesons in Hadronic Matter [Chanfray et al, Herrmann et al, Asakawa et al, RR et al, Koch et al, Klingl et al, Post et al, Eletsky et al, Harada et al ...] **ρ-Propagator:** $$D_{\rho}(M,q;\mu_{B},T) = [M^{2} - m_{\rho}^{2} - \Sigma_{\rho\pi\pi}^{2} - \Sigma_{\rho B}^{2} - \Sigma_{\rho M}^{2}]^{-1}$$ Selfenergies: $$\Sigma_{\rho\pi\pi} = \sum_{\Gamma} \sum_{\pi} \sum_{\tau} \sum_{\tau$$ $$\sum_{\rho B, \rho M} = \bigvee_{N, \pi, K \cdots}^{\rho} \bigvee_{N, \pi, K \cdots}^{\rho}$$ Constraints: decays: B,M $\rightarrow \rho N$, $\rho \pi$, ...; scattering: $\pi N \rightarrow \rho N$, γA , ... # 3.2 Axialvector in Nucl. Matter: Dynamical a₁(1260) 1500 1600 1000 1100 P⁰ (MeV) 1300 1400 | • 1 | • | 1 | _ | | | 4 | |--------|-------|---------|------------------------|------|------|------| | in-med | 1111m | $\pi +$ | $\mathbf{\Omega}^{-1}$ | nro1 | าลฐล | tors | | | | | \sim | | 7454 | | • broadening of π - ρ scatt. Amplitude Roca+RR '09] • pion decay constant in medium: | ρ/ρ_0 | present work $(\pi\text{-selfenergy A})$ | present work $(\pi\text{-selfenergy B})$ | | | |---------------|--|--|--|--| | 0 | 93 | 93 | | | | 1/2 | 100-108 | 91-101 | | | | 1 | 65-86 | 66-93 | | | # 3.3 Vector Correlator in Thermal Lattice QCD • Euclidean Correlation fct. $$\Pi_{em}(\tau,q;T) = \int_0^\infty \frac{dq_0}{2\pi} \rho_{em}(q_0,q;T) \frac{\cosh[q_0(\tau-1/2T)]}{\sinh[q_0/2T]}$$ • "Parton-Hadron Duality" of lattice and in-medium hadronic?! # 3.3.2 Back to Spectral Function • suggests approach to chiral restoration + deconfinement # 3.4 Dilepton Rates: Hadronic - Lattice - Perturbative ω/T 10 8 # 3.5 Summary: Criteria for Chiral Restoration • Vector (ρ) – Axialvector (a_1) degenerate $$I_n = -\int \frac{ds}{\pi} s^n \left(Im \Pi_V - Im \Pi_A \right)$$ [Weinberg '67, Das et al '67] $$I_{-1} = f_{\pi}^2, \quad I_0 = 0, \quad I_1 = c \alpha_s \left\langle (\overline{q}q)^2 \right\rangle$$ - QCD sum rules: medium modifications ↔ vanishing of condensates - Agreement with thermal lattice-QCD - Approach to perturbative rate (QGP) # 3.6 Strategies to Test For Chiral Restoration # **Outline** #### 2.) Chiral Symmetry Breaking in Vacuum • Hadron Spectrum + Sum Rules #### 3.) Axial-/Vector Spectral Function in Medium - Hadronic Theory - QGP + Lattice QCD - Assessing Chiral Restoration #### 4.) EM Probes at RHIC - In-Medium Spectrometer - Thermal Photons - P_t Spectra + Collectivity #### 5.) **Conclusions** # 4.1 Dilepton Rates vs. Exp.: NA60 "Spectrometer" • Evolve rates over fireball expansion: Acc.-corrected μ⁺μ⁻ Excess Spectra • invariant-mass spectrum directly reflects thermal emission rate! $$\frac{dN_{\mu\mu}^{therm}}{dM} = \int_{\tau_0}^{\tau_{fo}} d\tau V_{FB}(\tau) \int \frac{M d^3 q}{q_0} \frac{dR_{\mu\mu}^{therm}}{d^4 q}$$ Thermal µ+µ- Emission Rate #### 4.2 Low-Mass e⁺e⁻ at RHIC: PHENIX vs. STAR - "large" enhancement not accounted for by theory - cannot be filled by QGP radiation... • (very) low-mass region overpredicted... (SPS?!) #### 4.3 Direct Photons at RHIC - $T_{eff}^{excess} = (220\pm25) \text{ MeV}$ - QGP radiation? - radial flow? - $v_2^{\gamma,dir}$ comparable to pions! - under-predicted by early QGP emission [Holopainen et al '11,...] # 4.3.2 Revisit Ingredients #### **Emission Rates** # 10⁻³ — in-med HG — Meson-Ex in-med QGP — LO QGP T=200MeV 0 0.5 1 1.5 2 2.5 3 #### **Fireball Evolution** - Hadron QGP continuity! - conservative estimates... [Turbide et al '04] - multi-strange hadrons at "T_c" - **v**₂^{bulk} fully built up at hadronization - chemical potentials for π , K, ... [van Hees et al '11] # 4.3.3 Thermal Photon Spectra + v₂: PHENIX # 4.4 Elliptic Flow of Dileptons at RHIC • maximum structure due to late ρ decays [He et al '12] # 4.5 QGP Barometer: Blue Shift vs. Temperature - QGP-flow driven increase of $T_{eff} \sim T + M (\beta_{flow})^2$ at RHIC - high \mathbf{p}_t : high \mathbf{T} wins over high-flow $\boldsymbol{\rho}$'s \rightarrow minimum (opposite to \mathbf{SPS} !) - saturates at "true" early temperature T_0 (no flow) # 5.) Conclusions - Axial/Vector spectral functions well suited to quantify chiral symmetry breaking and restoration - Constraints on in-medium V/A spectral functions: - elementary reactions - lattice QCD correlators - QCD sum rules (condensates) - Use **EM spectral function** to connect: - dilepton/photon data in URHICs - Weinberg sum rules - Corrolary use of EM probes: - fireball lifetime + temperature (M-spectra) - collectivity to determine emission source - Interpretation of RHIC results wide open #### 4.1 Quantitative Bulk-Medium Evolution - initial conditions (compact, initial flow?) - EoS: lattice (QGP, $T_c \sim 170 \text{MeV}$) + chemically frozen hadronic phase - spectra + elliptic flow: multistrange at $T_{ch} \sim 160 MeV$ [He et al '11] π , K, p, Λ , ... at $T_{fo} \sim 110 MeV$ • v₂ saturates at T_{ch}, good light-/strange-hadron phenomenology # 4.1.3 Mass Spectra as Thermometer • Overall slope T~150-200MeV (true T, no blue shift!) # 4.1.2 Sensitivity to Spectral Function #### In-Medium ρ-Meson Width - avg. Γ_{ρ} (T~150MeV)~370 MeV \Rightarrow Γ_{ρ} (T~T_c) \approx 600 MeV \rightarrow m_{ρ} - driven by (anti-) baryons # 2.3.2 NA60 Mass Spectra: p_t Dependence • more involved at $p_T>1.5$ GeV: Drell-Yan, primordial/freezeout ρ , ... # **5.2 Chiral Restoration Window at LHC** - low-mass spectral shape in chiral restoration window: ~60% of thermal low-mass yield in "chiral transition region" - (T=125-180MeV) • enrich with (low-) p_t cuts # 4.3 Dimuon p_t-Spectra and Slopes: Barometer - theo. slopes originally too soft - increase fireball acceleration, e.g. $\mathbf{a}_{\perp} = \mathbf{0.085/fm} \rightarrow \mathbf{0.1/fm}$ - insensitive to T_c=160-190MeV # **Outline** #### 2.) Chiral Symmetry Breaking in Vacuum - "Higgs Mechanism", Condensates + Mass Gap in QCD - Hadron Spectrum, Chiral Partners + Sum Rules #### 3.) EM Spectral Function in Medium - Hadronic Theory - QGP + Lattice QCD #### 4.) Highlights of EM Probes in Heavy-Ion Collisions - Spectro-, Thermo-, Chrono- + Baro-meter - Thermal Photons #### 5.) Low-Mass Dileptons at LHC Mass Spectra + Collectivity #### 6.) **Conclusions** # 5.1 Thermal Dileptons at LHC - charm comparable, accurate (in-medium) measurement critical - low-mass spectral shape in chiral restoration window - all calculated with the same e.m. spectral function! - •thermal source: T_i≈210MeV, HG-dominated, ρ-meson melting! # 2.) Transport: Electric Conductivity $$\sigma_{\rm em} = -e^2 \lim_{q_0 \to 0} \frac{\partial}{\partial q_0} Im \Pi_{\rm em}(q_0, q=0) = -e^2 \lim_{q_0 \to 0} \frac{1}{q_0} Im \Pi_{\rm em}(q_0, q=0)$$ - hadronic theories (T~150MeV): - chiral pert. theory (pion gas): $\sigma_{\rm em}/T \sim 0.11~e^2$ [Fernandez-Fraile+Gomez-Nicola '07] - hadronic many-body theory: $\sigma_{\rm em} / T \sim 0.09 \ e^2$ - lattice QCD $(T \sim (1.5-3) T_c)$: [Gupta '04, Aarts et al '07, Ding et al. '11] - soft-photon limit of thermal emission rate $q_0 \frac{dN_{\gamma}}{d^4 x d^3 q} (q_0 \to 0) = \frac{T}{4\pi^3} \sigma_{\text{em}}$ - EM Susceptibility (\rightarrow charge fluctuations): $$\langle \mathbf{Q}^2 \rangle - \langle \mathbf{Q} \rangle^2 = \chi_{em} = \Pi_{em}(\mathbf{q}_0 = \mathbf{0}, \mathbf{q} \rightarrow \mathbf{0})$$ # **5.2** Intermediate-Mass Dileptons: Thermometer • use invariant continuum radiation (M>1GeV): no blue shift, $T_{slope} =$ - independent of partition HG vs QGP (dilepton rate continuous/dual) - initial temperature $T_i \sim 190-220$ MeV at CERN-SPS ### 4.7.2 Light Vector Mesons at RHIC + LHC - baryon effects important even at $\rho_{B,tot} = 0$: sensitive to $\rho_{Btot} = \rho_B + \rho_B$ (ρ -N and ρ -N interactions identical) - ω also melts, ϕ more robust \leftrightarrow OZI #### 5.3 Intermediate Mass Emission: "Chiral Mixing" [Dey, Eletsky +Ioffe '90] • low-energy pion interactions fixed by chiral symmetry mixing parameter $$\varepsilon = \frac{4}{f_{\pi}^2} \int \frac{d^3k}{(2\pi)^3 2\omega_k} f^{\pi}(\omega_k) \approx \frac{T^2}{6f_{\pi}^2}$$ - degeneracy with perturbative spectral fct. down to M~1GeV - physical processes at $M \ge 1$ GeV: $\pi a_1 \rightarrow e^+e^-$ etc. (" 4π annihilation") $$\Pi_V^{\mu\nu}(q) = (1-\varepsilon)\Pi_V^{0,\mu\nu}(q) + \varepsilon\Pi_A^{0,\mu\nu}(q)$$ $$\Pi_A^{\mu\nu}(q) = (1-\varepsilon)\Pi_A^{0,\mu\nu}(q) + \varepsilon\Pi_V^{0,\mu\nu}(q)$$ # 3.2 Dimuon p_t-Spectra and Slopes: Barometer - modify fireball evolution: e.g. $\mathbf{a}_{\perp} = \mathbf{0.085/fm} \rightarrow \mathbf{0.1/fm}$ - both large and small T_c compatible with excess dilepton slopes #### 4.4.3 Origin of the Low-Mass Excess in PHENIX? - QGP radiation insufficient: - space-time, lattice QGP rate + resum. pert. rates **too small** must be of long-lived hadronic origin - Disoriented Chiral Condensate (DCC)? - [Bjorken et al '93, Rajagopal+Wilczek '93] [Z.Huang+X.N.Wang '96 Kluger,Koch,Randrup '98] - "baked Alaska" ↔ small **T** - rapid quench+large domains ↔ central **A-A** - π_{therm} + π_{DCC} \rightarrow e⁺ e⁻ \leftrightarrow M~0.3GeV, small p_t - Lumps of self-bound pion liquid? - Challenge: consistency with hadronic data, NA60 spectra! #### 2.3.3 Spectrometer III: Before Acceptance Correction - Discrimination power much reduced - can compensate spectral "deficit" by larger flow: lift pairs into acceptance # **4.2 Improved Low-Mass QGP Emission** $$\frac{dR_{ee}}{d^4q} = \frac{\alpha_{\text{em}}^2}{6\pi^3 M^2} f^B(q_0;T) \rho_V(q_0,q)$$ - LO pQCD spectral function: $\rho_V(q_0,q) = \frac{6}{9} \frac{3M^2}{2\pi} \left[1 + Q_{HTL}(q_0)\right]$ - 3-momentum augmented lattice-QCD rate (finite y rate) # 4.4.1 Variations in QGP Radiation • improvements in QGP rate insufficient #### 4.4.2 Variations in Fireball Properties • variations in space-time evolution only significant in (late) hadronic phase #### 4.1 Nuclear Photoproduction: p Meson in Cold Matter e+e- Invariant Mass (GeV) • extracted "in-med" ρ -width $\Gamma_{\rho} \approx 220 \text{ MeV}$ [CLAS+GiBUU '08] • Microscopic Approach: product. amplitude + in-med. ρ spectral fct. • p-broadening reduced at high 3-momentum; need low momentum cut! ### 1.2 Intro-II: EoS and Particle Content - Hadron Resonance Gas until close to T_c - but far from non-interacting: short-lived resonances R: a + b → R → a + b , τ_R ≤ 1 fm/c - Parton Quasi-Particles shortly above T_c - **but** large interaction measure $I(T) = \varepsilon 3P$ - ⇒ both "phases" strongly coupled (hydro!): - large interaction rates \rightarrow large collisional widths - resonance broadening \rightarrow melting \rightarrow quarks - broad parton quasi-particles - "Feshbach" resonances around T_c (coalescence!) # 2.3.6 Hydrodynamics vs. Fireball Expansion very good agreement between original hydro [Dusling/Zahed] and fireball [Hees/Rapp] ### 2.1 Thermal Electromagnetic Emission #### **EM Current-Current Correlation Function:** $$\Pi_{\rm em}^{\mu\nu}(q) = -i \int d^4x \, e^{iqx} \, \Theta(x_0) \, \langle [j_{\rm em}^{\mu}(x), j_{\rm em}^{\nu}(0)] \rangle_T$$ #### **Thermal Dilepton and Photon Production Rates:** **Low Mass:** $$Im\Pi_{\rm em} \sim [ImD_{\rho} + ImD_{\omega}/10 + ImD_{\phi}/5]$$ **ρ**-meson dominated # 4.2 Low-Mass Dileptons: Chronometer • first "explicit" measurement of interacting-fireball lifetime: $\tau_{FR} \approx (7\pm1)$ fm/c